Kinetics and Thermodynamics of 7m MEA and 7m MEA/2m PZ Solutions ## Ross Dugas, Marcus Hilliard and Gary Rochelle Department of Chemical Engineering, The University of Texas at Austin ## **INTRODUCTION** Aqueous amine absorption/stripping is currently the best technology to remove CO_2 from the flue gas of existing coal fired power plants. It is a tail end process that will not significantly disrupt the operation of the power plant. However, this technology is expensive and would require a significant portion of the plant's generated stream to power the regeneration system. One approach to lower capital and operating costs of the system involves using advanced amine solvents. ### **OBJECTIVES** #### Wetted Wall Column •Measure the $\rm CO_2$ reaction rate and equilibrium $\rm CO_2$ partial pressure of 7m MEA and 7m MEA/2m PZ solutions over a wide range of $\rm CO_2$ loading at both absorber and stripper conditions (40 – 100°C). #### Closed-loop Stirred Reactor Measure CO₂ equilibrium partial pressure and amine volatility ## WHY 7m MEA/2m PZ? - Faster Rates - Less Packing - •Richer Solution - Lower Energy Requirements - Greater Capacity - Lower Flow Rates - •Smaller Heat Exchangers, Pumps (kPa) # **EXPERIMENTAL APPARATUS** Closed-loop Stirred Reactor •Equilibrium CO2 Partial Pressure, Amine Volatility •1 atm, 30-70°C Heated Pump 180 °C Oil Bath Wetted Wall Column P Kinetics, Equilibrium CO₂ Partial Pressure •30-100°C. 1-7 atm To CO2 Solution Gas In Liquid Out Reservoir (T) THERMODYNAMIC RESULTS •Hilliard, Jou and Dugas VLE data match well + Hilliard • Jou (1995) • Dugas # 7m MEA/2m PZ •45% Greater CO₂ Capacity for 7m **5** 3.0 MEA/2m PZ 2.0 100000 100 P* (Pa) 1000 10000 Partial Pressure of CO₂ [kPa] KINETIC RESULTS • 7m MEA/2m PZ •7m MEA/2m PZ have faster rates than 7m MEA Rich end conditions (1000-5000 Pa) are most important #### **CONCLUSIONS** - •7m MEA/2m PZ has a 45% greater CO₂ capacity than 7m MEA - •MEA and PZ volatility was successfully quantified - •7m MEA/2m PZ shows faster rates than 7m MEA in the most important partial pressure range, 1000 to 5000 Pa. ### **ACKNOWLEDGEMENTS** This report was prepared with the support of the TXU Carbon Management Program